

Tammy Dahlgren, Tom Epperly, Scott Kohn, & Gary Kumfert

Format

Recap of Gatlinburg Talk...

... only in Reverse...

... Conceptually, not literally.

Example #1: 1-D Vectors

double d = x.dot(y);

y 0 .9 1 .8

 X

 3

 4

 4.4

 5

 5.5

 3

 4

 5

 5

 4

 5

 4

 5

 4

 5

 4

 5

 4

 5

 4

 5

 4

 5

 4

 5

 4

 5

 4

 5

 4

 5

 4

 5

 4

 5

 4

 5

 4

 5

 4

 5

 4

 5

 4

 5

 4

 5

 4

 5

 6

 6

 6

 7

 8

 9

 6

 6

 7

 8

 9

 9

 9

 10

 10

 10

 10

 <td

Example #2: Undirected Graph

Big Picture

What is the largest set of MxN Redistributable components? How do we allow developers to add to this set? Generality over Performance

Other Complicated Tasks in CS

GUI APIS

Java-AWT: must extend "Frame" Lots of default behaviors inherited

Threaded Apps

Java: class must implement Runnable

Must implement methods so JVM can interact with class correctly

Last few Rhetorical Questions

Can we employ a similar strategy for MxN?

Corollaries
If so, which one?
How?

Tale of two Customers

Developer

Library Developer

Familiar with

Component Tech.

Formal Software Training

User

Application

Programmer

May not be aware

of using Babel

May have no

formal SW training

Zen of Babel

If its difficult...

... let Babel do it.

If its impossible for Babel...

... let developer do it.

If its difficult for user...

... shift burden to Babel or Developer if at all possible

Solution

Babel provides a MUX in its runtime **Parallel Distributed Components** MUST IMPLEMENT the MxNRedistributable Interface All communication & data redistribution details hidden from user.

except performance, of course! ;-)

Ramifications

User still programs in SPMD model User may not selectively exclude processes or threads from a parallel RMI

User may not alter communication modes (synch v. asynch, etc.)

Determined by Babel Modifiers may be available to developer in SIDL... e.g. "oneway"!

Ramifications (2)

No MPI communicator connecting M to N

May not know M and N when driver is launched

M = N, M<N, M>N, M=1, N=1, Okay Non-rectilinear Data, No Problem Owner Computes

Now Drilling One Level Deeper...

Babel Inserts Code between User & Developer

language interoperability COMPLEX*(4) == complex<float> virtual function dispatch call foo() on interface, dispatch to implementing class implement RMI no industry remap distributed data precedent

Impls and Stubs and Skels

Application: uses components in user's language of choice

Client Side Stubs: translate from application language to C

Internal Object Representation: Always in C

Server Side Skeletons: translates IOR (in C) to component implementation language

Implementation: component developers choice of language. (Can be wrappers to legacy code)

Out of Process Components

Remote Components

All MxN Components inherit one interface

All Distributed Objects are Containers

They are by nature subdivisible If an interface can make any container "look like" a 1-D vector

then a MUX is little more than a KELP Mover

MxNRedistributable Interface

```
interface Serializable {
 store(in Stream s);
 load( in Stream s );
};
interface MxNRedistributable extends Serializable {
 int getGlobalSize();
 local int getLocalSize();
 local array<int,1> getLocal2Global();
 split ( in array<int,1> maskVector,
 out array<MxNRedistributable,1> pieces);
  merge( in array<MxNRedistributable,1> pieces);
};
```

We saw something similar yesterday

Kelp uses callbacks for user to define copy, serialization, etc.

I'm using an interface that user must implement

Kelp uses rectilinear regions

I'm using explicit local-global maps (for now)

Kelp has a Mover

most of the "guts" of the solution that depends on the user callbacks

I'm calling it a MUX

MxNRedistributable Interface in action

Last Time

I started with object creation

I handled problems as they aroze

This time

I'll just do the MxN stuff
I'll gloss over details altogether

Example #2: Undirected Graph

pp->minSpanTree(graph);

MUX queries graph for global size (12)

Graph determines

particular data layout (blocked)

MUX is invoked to guarantee

that layout before render implementation is called

MUX generates communication schedules (client & server)

MUX opens communication pipes

CASC

MUX splits graphs with multiple destinations (server-side)

CASC

MUX sends pieces through communication pipes (persistance)

MUX receives graphs through pipes & assembles them (client side)

Summary

All distributed components are containers and subdivisable

The smallest globally addressable unit is an atom

MxNRedistributable interface reduces general component MxN problem to a 1-D array of ints

MxN problem is a special case of the general problem N handles to M instances

Babel is uniquely positioned to contribute a solution to this problem

Tentative Research Strategy

Fast Track

Java only, no Babel

serialization & RMI built-in

Build MUX

Experiment

Write Paper

Sure Track

Finish 0.5.x line

add serialization

add RMI

Add in technology from Fast Track GKKS

Closing Remarks

User calls without regard to data distribution

Developers code assuming data distributed appropriately

Babel does all the redistribution between the two

Requires Developers implementing an interface (a.k.a. callbacks)

Open Questions

Non-general, Optimized Solutions Client-side Caching issues **Fault Tolerance Subcomponent Migration** Inter vs. Intra component communication MxN, MxP, or MxPxQxN

MxPxQxN Problem

MxPxQxN Problem

The End

UCRL-VG-143383

26 Apr 2001

Work performed under the auspices of the U. S. Department of Energy by the University of California, Lawrence Livermore National Laboratory under Contract W-7405-Eng-48